Characterization of Lubricants on Ball Bearings by FT–IR Using an Integrating Sphere K.W. Street and S.V. Pepper Glenn Research Center, Cleveland, Ohio A.A. Wright Spelman College, Atlanta, Georgia B. Grady Ohio University, Athens, Ohio # NASA STI Program . . . in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) program plays a key part in helping NASA maintain this important role. The NASA STI Program operates under the auspices of the Agency Chief Information Officer. It collects, organizes, provides for archiving, and disseminates NASA's STI. The NASA STI program provides access to the NASA Aeronautics and Space Database and its public interface, the NASA Technical Reports Server, thus providing one of the largest collections of aeronautical and space science STI in the world. Results are published in both non-NASA channels and by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services also include creating custom thesauri, building customized databases, organizing and publishing research results. For more information about the NASA STI program, see the following: - Access the NASA STI program home page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at 301–621–0134 - Telephone the NASA STI Help Desk at 301–621–0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7115 Standard Drive Hanover, MD 21076–1320 # NASA/TM-2007-214472 # Characterization of Lubricants on Ball Bearings by FT–IR Using an Integrating Sphere K.W. Street and S.V. Pepper Glenn Research Center, Cleveland, Ohio A.A. Wright Spelman College, Atlanta, Georgia B. Grady Ohio University, Athens, Ohio National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 # Acknowledgments This work was supported by the Revolutionary Aeropropulsion Concepts subproject of the Propulsion and Power Project at the NASA Glenn Research Center. The authors gratefully acknowledge Mario Marchetti for assistance with the spiral orbit tribometry samples and Duane Dixon for his assistance with fabricating sample holders. Trade names and trademarks are used in this report for identification only. Their usage does not constitute an official endorsement, either expressed or implied, by the National Aeronautics and Space Administration. This work was sponsored by the Vehicle Systems Program at the NASA Glenn Research Center. Level of Review: This material has been technically reviewed by technical management. Available from NASA Center for Aerospace Information 7115 Standard Drive Hanover, MD 21076–1320 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 # Characterization of Lubricants on Ball Bearings by FT-IR Using an Integrating Sphere K.W. Street, S.V. Pepper, A.A. Wright, and B. Grady National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 > A.A. Wright Spelman College Atlanta, Georgia 30314 B. Grady Ohio University Athens, Ohio 30314 #### Abstract Fourier Transform-Infrared reflectance microspectroscopy has been used extensively for the examination of coatings on nonplanar surfaces such as ball bearings. While this technique offers considerable advantages, practical application has many drawbacks, some of which are easily overcome by the use of integrating sphere technology. This paper describes the use of an integrating sphere for the quantification of thin layers of lubricant on the surface of ball bearings and the parameters which require optimization in order to obtain reliable data. Several applications of the technique are discussed including determination of lubricant load on 12.7 mm steel ball bearings and the examination of degraded lubricant on post mortem specimens. #### Introduction Fourier transform infrared (FT-IR) spectroscopy has been used extensively over the years to characterize lubricants and their degradation products (refs. 1 to 6) The introduction of the microscope attachment to the FT-IR has greatly facilitated examination of the degradation products by allowing spectra to be acquired from selected areas of curved surfaces such as ball bearings and races. Typically, direct reflectance objectives are employed (refs. 1 to 7) although grazing angle objectives (refs. 5 and 8) have been used. When small amounts of material are present FT-IR microscopy can examine small particles of wear debris or aggregated materials. For surfaces covered with a homogeneous material having a constant thickness, the microscope can also provide quantitative estimates of film thickness. A general limitation of the technique in these instances is that the curved surface must be positioned such that the crown of the surface is centered in the objective in order to recover an adequate portion of the reflected light to obtain the desired spectrum. A major limitation of infrared microspectroscopy arises where the coating thickness is not uniform over the surface and quantification is desired. Analysis thus requires spectral information from the entire surface or at least a statistically significant fraction thereof. However, to examine the surface of a 12.7 mm diameter ball bearing with a 0.1 mm diameter viewing objective, over 10⁶ spectra would be required and this is not feasible. Integration spheres have long been available as attachments for FT-IR spectrometers. Although they are used traditionally for scattering transmission or reflectance measurements from materials and surface coatings, it is also possible to mount objects having symmetrical geometry such as balls within integrating spheres and to obtain spectra from significant portions of the complete surface, thus averaging over local heterogeneity. In this paper we introduce the technique of using an integrating sphere for characterizing lubricants and degradation products that are not distributed uniformly over the ball bearings surface. Quantification of a single substance and qualitative chemical characterization of a mixed substance will be addressed. Requirements for instrument modification, parameter optimization and other criteria necessary for obtaining quantitative information for lubricants on ball bearings will be presented as well as applications of the technique. # **Experimental** Infrared spectra were collected with a "Magna 760" (Thermo Fisher Scientific, Inc., formerly Nicolet Instrument Corporation) FTIR spectrometer with a DTGS (deuterated triglycine sulfate) detector mounted within a 7.6 cm diameter gold coated integrating sphere (Labsphere, Inc.) accessory. The sample was mounted in the sphere on a gold plated holder located in the reflectance position. Two sample holders were used, one for 12.7 mm balls and one for less than 12.7 mm diameter balls. The 12.7 mm sample holder contained a 9.5 mm hole such that the ball mounted in the hole was centered in the light beam. For mounting balls smaller than 12.7 mm diameter, a similar solid aluminum plate was machined with a centered conical notch (6 mm diameter and 1 mm depth) which was then gold plated. Infrared microspectroscopy was performed with a NicPlan microscope (Spectra Tech, Inc.) equipped with a 32X reflectance objective and an MCT detector. Spectra were acquired in reflectance mode against a gold microscope slide as reference. Spectra were acquired between 400 (650 for the microscope) and at least 4000 cm⁻¹ at 4 or 8 cm⁻¹ resolution ratioed to spectra of the diffuse gold coating of the sphere by rotating the beam steering mirror to direct the incoming infrared radiation onto the surface of the sphere. Between 100 and 1000 scans were typically averaged and converted from transmittance to absorbance. The spectra were further corrected to remove water vapor absorption bands and baseline curvature. All specimens were AISI 440C stainless steel grade 25 ball bearings. The balls were first rubbed with a alumina slurry and rinsed under running deionized water, followed by ultrasonification in deionized water. Drying was done with filtered nitrogen. Two lubricants employed in vacuum applications were used. Solutions of 0.65 μ g per μ g Pennzane 2001A per μ l hexane and 2 $\mu\gamma$ Krytox143AB per μ l Freon were prepared. A ball was held against a horizontally rotating shaft at one point (designated here as its north pole) and a measured volume of the lubricant solution was applied to the rotating surface from a gas tight syringe. After the solvent evaporated, the weight gained by the ball was determined by a microbalance with resolution \pm 2 μ g. The smallest weight of lubricant that can be reliably quantified in this manner is in the 10 μ g range. Figure 1 shows a simplified schematic of the integration sphere with ball bearing sample. The intensity of the incoming beam is not uniform, but is a complex function of the spectrometer aperture and beam steering optics within the FT-IR bench. The beam directing mirror is not located directly over the center of the sample causing the beam to fall onto the sample at a small angle (on the order of 10°) from normal. For a flat sample at the reflectance port, the beam converges on the center of the sample, but for Figure 1.—Schematic of integrating sphere with sample. three dimensional samples, the higher the sample, the further the center of the sample will be from the center of the beam. It is estimated that the beam covers between 20 and 50 percent of the surface of the ball (12.7 mm diameter) and depends primarily on (1) the aperture setting of the bench, (2) the ball diameter and (3) the positioning of the ball with respect to the center of the beam. Because of these uncertainties, it is believed that at least five spectra obtained from each ball are necessary to provide information from the entire surface area. The positions investigated on the ball included the top (north pole), bottom (south pole) and three evenly spaced positions about the equator (between top and bottom) of the ball. Care was taken to index all positions. Samples of degraded lubricant were obtained by loading a 12.7 mm diameter ball charged with a mixture of Krytox 143AB and nano-onions into a spiral orbit tribometer and running to failure. Details on the spiral orbit Tribometer (refs. 9 and 10) and the Krytox/nano-onion experiment (ref. 11) are described in the literature. # **Results and Discussion** ## **Quantitative Aspects** In this section, quantification of the lubricant charge on balls lubricated as described above is provided. The lubricant coverage is not uniform as indicated by visually observed interference bands on the ball and also by the variation in signal intensity when examined in the infrared microscope. Figure 2 shows a representative set of infrared spectra of the C-H stretch bands for 50 µg of lubricant on a 12.7 mm diameter ball. This figure illustrates the variation in the thickness of Pennzane lubricant delivered to the ball by the syringe loading technique as measured by absorbance. There is no pattern to the deposition from one ball to the next even though when each ball is loaded it is held by the top and rotated about the equator. Figure 3(a) is a plot of the average absorbance for the 5 positions where the spectra were taken on different 12.7 mm balls versus the lubricant charge determined by the weight gain method. Figure 3(b) is a plot of the absorbance versus the lubricant charge expressed in the volume of solution delivered onto the spinning ball. It is clear that the plot where the oil is determined by weight gain has a lower linear correlation coefficient than the plot where the oil applied is related to the volume of oil standard delivered. This observation leads to the conclusion that the volumetric calculation of the amount of oil is at least as accurate as determination by weight gain, a time consuming process. Further, it is possible to reliably determine lower amounts of oil on the ball using spectrophotometry than by gravimetry. In figure 3(b), the test point, having approximately 6.5 µg lubricant, estimated by volumetric calculation, falls on the extrapolated curve prepared by using the data above 20 µl. In passing, these curves should intersect the absorbance axis at zero for the blank. The negative offset is most probably due Figure 2.—Infrared spectra of the five ball positions for 50 μg of lubricant on a 12.7 mm diameter ball Figure 3.—Plot of the absorbance on 12.7 mm balls versus the lubricant charge. (a) Determined by the weight grain method. (b) Expressed as volume of solution delivered. to a constant bias encountered when using the application software to determine the baseline corrected absorbance for the plots. The 6.5 μ g spectra do in fact have positive peaks which are readily recognized from the noise in the baseline. The limit of detection, LOD, for Pennzane on 12.7 mm balls using the 2923 cm⁻¹ peak in the infrared spectrum for detection is 2.0 μ g based on three times the standard deviation in the noise on either side of the peak of the 12 μ g standard spectra. It is possible that the LOD could be lowered by noise reduction techniques such as averaging more scans to acquire the spectra, scanning more slowly, or by mathematical manipulations of the spectra such as Savitsky-Golay or FT smoothing. For example, when the spectra for all 5 evaluated positions on the ball are averaged and those spectra for duplicate determinations are averaged, the LOD is lowered to 0.9 μ g. For the data in figure 3, all spectra except one for $50 \,\mu g$ were the average of $1000 \, scans$. The other $50 \,\mu g$ spectrum was the average of $250 \, scans$. For higher concentrations of lubricant on the ball it is possible to obtain reliable information from fewer scans, but not so for lower amounts of lubricant where the spectral features become buried in the noise. It is cautioned that even small lubricant loadings migrate in time such that spectra used for quantitative purposes should be collected in as short of time as possible. For this reason, no more than $1000 \, scans$ were averaged to obtain individual spectra for quantification. All quantitative spectra used in this work were run at $8 \, cm^{-1}$ resolution to expedite collection time which is a function of spectral resolution. At 8 cm⁻¹, the spectra maintain most of the spectral features necessary to characterize the lubricant, whereas the spectra collected at 16 cm⁻¹ are significantly degraded for qualitative purposes. # Parameter Optimization Aside from the aforementioned effects of spectral resolution and number of scans on acquiring reliable absorbance information for quantification, several other parameters need to be considered, including aperture setting and specimen positioning, which are interrelated. Opening the aperture increases the beam diameter effectively letting more light to the detector which improves signal to noise ratio. Opening the aperture too much allows light energy to spill over the edge of the ball onto the sample holder resulting in a fraction of the radiation not impinging on the sample prior to being measured by the detector. A similar effect is observed if the ball is not centered in the beam. The optimum aperture setting is thus a function of the size of the ball under investigation. Figure 4 shows the effect of aperture setting on absorbance for 12.7, 9.53 and 6.35 mm balls loaded with 206 (0.406 µg/mm²), 116 (0.407 µg/mm²) and 58 (0.45 µg/mm²) µg Pennzane respectively. To account for small changes in surface coverage, the absorbance data was normalized to the aperture setting of 100. Figure 4 shows the data for all balls mounted on the plate with centered conical hole described in the experimental section. In theory, the absorbance as defined by Beer's law should be independent of the aperture opening. In practice, the opening of the aperture lets more light fall on the edges of the ball where the pathlength experienced by the peripheral infrared energy strikes the ball at oblique angles leading to higher absorbance values. Eventually, the aperture becomes large enough that significant amounts of light fall outside the circumference of the ball leading to negative slopes. Providing the slope is only slightly negative, as in the 12.7 and 9.53 mm balls, there is still advantage to be gained by opening the aperture which decreases the noise level in the spectra. For the 6.35 mm ball, there will be an optimum aperture setting where signal-to-noise ratio is maximized. With better positioning and aperture optimization it should be possible to do quantitative work with balls as small as 6.35 mm. It should also be possible to examine even smaller balls with a suitable beam condenser placed in front of the entrance to the integrating sphere. Additional benefit is derived by the incident infrared beam striking the ball at oblique angles. At angles other than normal incidence, the beam traverses a greater pathlength through the sample layer on the ball, and at high angles simulates the enhancements observed in grazing angle spectrophotometry. Calculations using the optical constants in the literature (ref. 12) for Pennzane 2001 indicate a greatly Figure 4.—Effect of aperture setting on normalized absorbance for 6.35, 9.53 and 12.7 mm balls loaded with a constant thickness of Pennzane. Figure 5.—Model of spectrum at beam angles of incidence 0° and 51° compared to experimental data for 50 μ g Pennzane on 12.7 mm ball. Figure 6.—Distribution of material on a ball after lubricant failure as determined by infrared spectra from five positions on the ball. enhanced absorbance in the actual spectra over what would be predicted using two passes through the sample on the ball at normal incidence as seen in figure 5. In the current configuration a five fold enhancement is observed. Modeling of the spectrum indicates that the average angle of beam incidence on sample film on the order of 51° is required to produce model spectra similar in intensity to the actual spectra. The model spectra only include the CH₂ asymmetric absorption band at 2922 cm⁻¹ and the symmetric band at 2851 cm⁻¹. The asymmetric CH₃ band at 2955 cm⁻¹ is not used in the model (ref. 13). #### Qualitative Aspects It is also possible to obtain qualitative information using the technique. Figure 6 illustrates the distribution of material on a ball after lubricant failure in the tribometer (approximately 180,000 orbits) (ref. 11). The lubricant which was not so evenly distributed by syringe application has now distributed itself evenly over the ball such that the five spectra are identical to within experimental error, thus, any spectrum presents a global representation of the ball. This is not the case using the microscope where Figure 7.— Spectra of Krytox 143AB degradation product and Krytox 143AB standard on a 12.7 mm ball. experience has shown that on the microscopic scale, there is considerable variation in the spectra from spot to spot, especially where there is little lubricant left. These spectra represent 35 μ g of Krytox 143AB degradation product on the ball. This much Krytox 143 AB would behave as a lubricant with a friction coefficient of around 0.13, whereas this ball at failure had a friction coefficient of at least 0.28, the default value for experiment termination. Since the material washed freely from the ball leaving no traces of C-F stretch bands in the resulting spectrum, none of the 35 μ g of material was polymerized. Hence it is concluded that the degraded material is a fluorocarbon similar to the original lubricant which has a similar spectrum, shown in figure 7, but is of significantly lowered molecular weight such that it would not serve as a lubricant. #### Financial Considerations Most modern spectrometers are capable of directly incorporating accessories such as integrating spheres. Some are not accommodating of accessories such as a microscope. Thus it is easier to implement the integrating sphere technique into an existing bench as the spheres are considerably less expensive (by about 5 to 10 times) than the microscopes with various objectives. The trade-off between these choices is that quantification is best performed with the proposed integrating sphere method but for characterization of small features, the microscope technique must be employed. #### **Conclusions** - 1) It is possible to use the integration sphere technique for quantitative analysis of lubricants on ball bearings by using suitable reference standards, which is not obtainable by FT-IR microscopy and which has a lower limit of detection than weighing. - 2) It is possible to obtain quantitative information from a variety of ball sizes however; numerous parameters, especially aperture settings, and sampling geometry must be optimized. - 3) Useful qualitative information is easily obtainable on unknown materials using this technique as a single spectrum examines a large fraction of the surface of a ball which might not be homogeneously covered. - 4) The integration sphere technique provides complementary information to FT-IR microspectroscopy as it allows averaging over much greater areas, whereas the microscope is especially good for looking at small features. ## References - 1. VanDyk, S.G., Dietz, B.J., Street, K.W., Jones, Jr., W.R., Jansen, M.J., Dube, M.J., Sharma, R.K., and Predmore, R.E., "The role of bearing and scan mechanism life testing in flight qualification of the MODIS instrument," *Tribotest Journal*, **9(2)** (2002) 139–56. NASA/TM—2001-210896 - 2. Marchetti, M., Jones, Jr., W.R., Street, K.W., Pepper, S.V., and Jansen, M.J., "Preliminary evaluation of greases for space mechanisms using a vacuum spiral orbit Tribometer," *NLGI Spokesman*, **66(2)** (2002) 19–23. NASA/TM—2001-211157. - 3. Herrera-Fierro, P., Shogrin, B.A., and Jones, Jr., W.R., "Spectroscopic analysis of perfluoropolyether lubricant degradation during boundary lubrication," *Lubrication Engineering*, **56** (2) (2000) 23-29. - 4. Shogrin, B.A., Jones, Jr., W.R., Herrera-Fierro, P., and Jansen, M.J., "The effects of acid passivation, tricresyl phosphate presoak, and UV/ozone treatment on the tribology of perfluoropolyether-lubricated 440C stainless steel couples," *Journal of Synthetic Lubrication* **19 (4)** (2003) 283-302 NASA/TM—2001-210947 - 5. Jones, Jr., W.R., Poslowski, A.K., Shogrin, B.A., Herrera-Fierro, P., and Jansen, M.J., "Evaluation of several space lubricants using a vacuum four-ball tribometer," *Tribology Transactions* **42 (2)** (1999) 317–323 NASA/TM—1998-208654 - 6. Jones, Jr., W.R., Pepper, S.V., Jansen, M.J., Nguyen, Q.G., Wheeler, D.R., and Schröer, A., "The effect of stress and TiC coated balls on lifetime of a perfluoropolyalkylether using a vacuum rolling contact tribometer," NASA/TM—2000-209925 - 7. Katon, J.E., Sommer, A.J., and Lang, P.L., "Infrared microspectroscopy," *Appl. Spectrosc. Rev.*, **25** (1980) 173–211. - 8. Pepper, S.V., "Characterization and application of a grazing angle objective for quantitative infrared reflection microscopy," *Appl Spectrosc.*, **49** (1995) 354–60. - 9. Pepper, S.V., and Kingsbury, E.P., "Spiral orbit tribometery Part I: Description of the tribometer[©]," *Tribology Transactions*, **46**, 1 (2003) 57–64. - 10. Pepper, S.V., and Kingsbury, E.P., "Spiral orbit tribometery Part II: Evaluation of three liquid lubricants in vacuum," *Tribology Transactions*, **46**, 1 (2003) 57–64. - 11. Street, K.W., Marchetti, M., Vander Wal, R.L., and Tomasek, A.J., "Evaluation of the tribological behavior of nano-onions in Krytox 143AB," *Tribol. Lett.*, **16**, 1–2 (2004) 143–49. - 12. Tiwald, T.E., Thompson, D.W., Woollam, J.A., and Pepper, S.V., "Determination of the mid-IR optical constants for water and lubricants using IR ellipsometry combined with an ATR cell," *Thin Solid Films*, **313–314** (1998) 718–21. - 13. Socrates, G., Infrared Characteristic Group Frequencies, Wiley, New York, 1980. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DAT | REPORT TYPE AND DATES COVERED | | | |---|--|--|--|--|--| | | January 2007 | Technic | al Memorandum | | | | 4. TITLE AND SUBTITLE | NDING NUMBERS | | | | | | Characterization of Lubrica
Integrating Sphere | JDG 22 077 20 04 | | | | | | 6. AUTHOR(S) | | | VBS-22-066-30-04 | | | | K.W. Street, S.V. Pepper, A | A. Wright, and B. Grady | | | | | | 7. PERFORMING ORGANIZATION N | RFORMING ORGANIZATION | | | | | | National Aeronautics and S
John H. Glenn Research Ce
Cleveland, Ohio 44135–3 | PORT NUMBER -15764 | | | | | | 9. SPONSORING/MONITORING AGE | ENCY NAME(S) AND ADDRESS(ES) | | PONSORING/MONITORING | | | | N. 1.4 1.0 | A 1 | A | GENCY REPORT NUMBER | | | | National Aeronautics and S
Washington, DC 20546–0 | NASA TM — 2007-214472 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | Spelman Lane, Atlanta, Ge | er, NASA Glenn Research Center
orgia 30314; and B. Grady, Ohio
Street, organization code RST, 22 | University, 1 Ohio University | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | 12b. | DISTRIBUTION CODE | | | | 12a. DISTRIBUTION/AVAILABILITY: Unclassified - Unlimited Subject Category: 25 | STATEMENT | 12b. I | DISTRIBUTION CODE | | | | Unclassified - Unlimited
Subject Category: 25 | | 12b. I | DISTRIBUTION CODE | | | | Unclassified - Unlimited Subject Category: 25 Available electronically at <a href="http://www.http</td><td>//gltrs.grc.nasa.gov</td><td></td><td>DISTRIBUTION CODE</td></tr><tr><td>Unclassified - Unlimited Subject Category: 25 Available electronically at <a href=" http:="" td="" www.http:="" www.http<=""><td>//gltrs.grc.nasa.gov
m the NASA Center for AeroSpace Int</td><td></td><td>DISTRIBUTION CODE</td> | //gltrs.grc.nasa.gov
m the NASA Center for AeroSpace Int | | DISTRIBUTION CODE | | | | Unclassified - Unlimited Subject Category: 25 Available electronically at http:// This publication is available from 13. ABSTRACT (Maximum 200 word) Fourier Transform-Infrared on nonplanar surfaces such has many drawbacks, some describes the use of an integrings and the parameters who | #gltrs.grc.nasa.gov m the NASA Center for AeroSpace Initial reflectance microspectroscopy l as ball bearings. While this tech of which are easily overcome b grating sphere for the quantificat nich require optimization in order ng determination of lubricant loa | formation, 301–621–0390. The property of the second th | the examination of coatings
antages, practical application
technology. This paper
on the surface of ball bear-
al applications of the tech- | | | | Unclassified - Unlimited Subject Category: 25 Available electronically at http:// This publication is available fro 13. ABSTRACT (Maximum 200 word Fourier Transform-Infrared on nonplanar surfaces such has many drawbacks, some describes the use of an integings and the parameters who nique are discussed including the subject to the subject of su | #gltrs.grc.nasa.gov m the NASA Center for AeroSpace Initial reflectance microspectroscopy l as ball bearings. While this tech of which are easily overcome b grating sphere for the quantificat nich require optimization in order ng determination of lubricant loa | formation, 301–621–0390. The property of the second th | the examination of coatings
antages, practical application
technology. This paper
on the surface of ball bear-
al applications of the tech- | | | | Unclassified - Unlimited Subject Category: 25 Available electronically at http:// This publication is available from 13. ABSTRACT (Maximum 200 words Fourier Transform-Infrared on nonplanar surfaces such has many drawbacks, some describes the use of an integring and the parameters who nique are discussed including degraded lubricant on post 14. SUBJECT TERMS | #gltrs.grc.nasa.gov m the NASA Center for AeroSpace Initial reflectance microspectroscopy l as ball bearings. While this tech of which are easily overcome b grating sphere for the quantificat nich require optimization in order ng determination of lubricant loa | formation, 301–621–0390. The property of the second th | the examination of coatings antages, practical application technology. This paper on the surface of ball bearal applications of the techngs and the examination of | | |